

EXHIBIT D

SUBJECT: I.....HELPED.....SET...UP.....BRIAN.....DAVID.....HILL.....WITH.....CHILD.....

I.....BEG.....OF.....YOU.....TO.....STOP.....THE.....PERSECUTION.....OF.....BRIAN.....DAID.....
HILL.....BECAUSE.....ME.....AND....
..SOME.....OF.....M,Y.....COWORKERS.....AND.....SOME.....OFFICIALS.....HAVE.....BEEN.....
APART.....OF.....A.....PLOT.....TO.....SE
T.....UP.....BRIAN.....DAVID.....HILL.....USWGO..... WITH.....CHILD.....PORNOGRAPHY.....P
OSSESSION..... WE..... WILL..... ATTACH.....SO
ME.....FILES..... THAT.....I.....KNOW..... WAS..... SIGNED.....OUT..... TO..... HIS.....APPELLATE.
.....LAWYER.....MARK.....JONES..... WE.
.....KNOW..... THAT.....BRIAN.....RECEIVED.....CHILD.....PORN.....BY.....OUR.....HANDS
WE..... WONT..... TELL..... WHICH.....UNIT.....OR.....RANK.....OR..... WHAT.....LAW.....ENFOR
CEMENT.....AGENCY..... WE.....ARE.....AND.
.....IM.....AFRAID.....OF.....LOSING.....MY.....JOB.....AND.....CANT.....FEED.....MY.....FAMIL
Y.....IF.....I.....DIDNT.....DO.....

WHAT.....I..... WAS.....TOLD.....I.....FEEL.....REALLY.....GUILTY.....OF.....WHAT.....WE.....DI
D..... TO.....BRIAN.....IN.....MAYO
DAN.....AND.....HE.....RAN.....AWAY.....FROM..... THAT.....TOWN.....I.....CANT.....BLAM
E.....HIM..... FOR..... WANTING..... TO..
.....MOVE.....AWAY.....FROM.....MAYODAN
WHAT..... WE.....DID..... TO.....HIM..... WAS..... WRONG.....SENDING.....BRIAN.....CHILD.....P
ORN.....BUT.....I.....HAD.....NO.....CH
OICE..... WE..... WERE.....ORDERED..... TO.....DO.....IT.....LIKE.....MILITARY.....HOUNDS.....
K9.....DOGS
WHEN..... YOUR.....ORDERED..... TO.....DO.....SOMETHING..... YOU.....HAVE..... TO..... TO.....
.FEED.....OUR.....FAMILIES.....I.....COMMI
TTED.....A.....CRIME.....AGAINST.....BRIAN.....OF.....HIS.....POLITICAL.....WEBSITE
IM.....SO.....SORRY.....BRIAN.....PLEASE.....FORGIVE.....US.....FOR.....WHAT.....WE.....DON
E..... TO..... YOU.....I.....CANT.....IM
AGE.....THE.....FEELINGS.....OF.....ANGER.....HATRED.....AND.....DESPOTISM..... THAT.....
YOU.....HAVE..... FELT.....SINCE.....THE.....RAID.....AGAINST.....YOU.....ON.....AUGUST.....
2012..... WE..... ARE..... VERY.....SORRY..... THINGS.....HAVE.....GONE..... THIS.....FAR..... BUT
.....THIS.....IS.....A.....WAR.....STARTED.....AGAINST.....YOU.....FOR.....MESSING.....WITH..
.....SOME.....POWERFUL.....POLITICIANS.....BUT.....WE.....DONT.....AGREE.....ANYMORE....
..WITH.....THIS.....DIRTY.....TACTIC.....EVEN.....IF.....YOU.....FIND.....OUT.....WHO.....I.....
WORK.....FOR.....I.....HOPE.....AND.....PRAY..... THAT.....MY.....FAMILY..... WILL.....BE.....O
KAY.....IF.....THE.....FBI.....COMES.....FOR.....US.....FOR.....OUR.....DIRTY.....DEEDZ.....AG
AINST.....BRIAN

WE..... WERE..... TOLD..... TO.....DO..... THIS.....TO.....THIS.....BRIAN.....HILL.....OR.....ELSE.
.....WE.....LOSE.....OUR.....JOBS.....AND.....FACE.....POTENTIAL.....CHARGES.....OURSE
LVES.....AND.....NOT.....GET.....LENANCY.

YES..... WE..... PUT..... THE..... HARD.....DRIVE.....IN.....THE.....CARDBOARD.....BOX.....THE
N..... WERE.....ORDERED.....AND.....GAVE.....IT..... TO.....MARK.....JONES.....BRIANS.....AT
TORNEY..... WE.....JUST.....FOLLOW.....ORDERS..... WE.....ARENT.....CRIMINALS.....WE
.....ARE.....JUST.....PAID..... TO.....DO..... WHAT.....WE.....ARE.....ORDERED..... TO.....DO.....B

Y.....OUR.....COMMANDING.....AGENTS.....AND.....OFFICERS.....WE.....ARE.....GUILTY.....
OF.....HARMING.....BRIAN.....DAVID.....HILL.....

.....WE.....ATTACH.....PROOF.....OF.....THE.....CHILD.....PORN.....THAT.....WE.....WAS.....OR
DERED.....TO.....PLANT.....ON.....THE.....HARD.....DRIVE.....GIVEN.....TO.....MARK

WE.....KNOW.....BRIAN.....IS.....APPEALING.....HIS.....CONVICTYION.....WE.....WERE.....S
CARED.....OF.....BEING.....FOUND.....OUT.....WHETHER.....BY.....HACKERS.....OR.....EVEN
.....FBI.....AGENTS.....SEARCHING.....OUR.....FACILITY.....BUT.....BRIAN.....IS.....NOT.....G
UILTY.....HE.....TOOK.....THE.....GUILTY.....PLEA.....BECAUSE.....HIS.....ATTORNEY.....WA
S.....GOING.....TO.....BE.....ERIC.....PLACKE.....AND.....EVERYBODY.....PLEADS.....GUILTY
.....UNDER.....PLACKE.....WHETHER.....THEY.....ARE.....INNOCENT.....OR.....GUILTY.....
.....BRIAN.....WAS.....TO.....BE.....CONVICTED.....NO.....MATTER.....WHAT.....HE
.....SAID.....OR.....DID

I.....AM.....SO.....SORRY.....BRIAN.....PLEASE.....FORGIVE.....US

I.....FEEL.....GUILTY.....OF.....WHAT.....I.....DID.....TO.....BRIAN.....
.....I.....CANOOT.....SEE.....HIM.....GOING.....TO.....PRISON.....FOR.....
.....CHALLENGING.....HIS.....CONVICTION.....HE.....SHOULD.....TAKE.....
.....THIS.....TO.....A.....JURY.....TRIAL.....AND.....WIN.....IT.....I.....
.....CANT.....BLAME.....HIM.....FOR.....FIGHTING.....HIS.....CONVICTION

WE.....PLANTED.....CHILD.....PORN.....IN.....A.....HITACHI.....HDD.....160
GIGABITE.....HARD.....DRIVE.....MODEL.....NUMBER.....HTS542516K
9SA00

I certify under penalty of perjury that this is a true and correct reconstructed copy(from hand typing) of the text message I received around 11:30AM, February 24, 2015 on a cell phone I was using at the time(276-224-0862, ZTE Valet, Tracfone) from Gingercrack@mail2tor.com. Priority: Normal, Message size: 1 KB, Type: Multimedia message(MMS). If there are any mistakes(human error) with this reconstruction then it wasn't intentional.

Executed on February 25, 2015.

A handwritten signature in black ink that reads "Brian D. Hill". Below the signature, the word "Signed" is written in a cursive script.

SIGNATURE
Brian D. Hill
916 Chalmers St., Apt. D
Martinsville, VA 24112
(276) 632-2599

Message details

Type: Multimedia message

To: 276-224-0862

From: GingerCrackerz@mail2tor.com

Received: 7:26PM, Mar 2

Subject: LEAK DOCUMENT #1 SBI CORRUPTION IN N.C.

Priority: High

Message size: 31KB

IM.....NOT.....PLAYING.....AROUND.....SPECIAL.....AGENT.....RODNEY.....WHITE.....I.....WILL.....LEAK.....ALL.....EVIDENCE.....TH
AT.....YOU.....KNOWINGLY.....TOOK.....PART.....IN.....A.....PLOT.....TO.....SET.....UP.....BRIAN.....DAVID.....HILL.....WITH.....CHILD...
..PORNOGRAPHY

YOU.....HURT.....BRIAN.....AND.....IGNORE.....ALL.....EVIDENCE.....OF.....BRIANS.....INNOCENCE.....YOU.....BASTARD.....AGENT
.....WHITE.....YOU.....DESERVE.....TO.....GO.....TO.....HELL.....FOR.....WHAT.....YOU.....DID.....TO.....BRIAN.....AND.....EXPLOITED..
..CHILDREN.....FOR.....YOUR.....OWN.....POLITICAL.....GAIN.....AND.....FOLLY.....OF.....BRIAN

IF.....THE.....STATE.....WONT.....INVESTIGATE.....YOU.....FOR.....CORRUPTION.....IN.....THE.....SBI.....THEN.....THE.....MEDIA.....A
ND.....INDIVIDUAL.....INVESTIGATORS.....AND.....FBI.....WILL

IM.....NOT.....GONNA.....THREATEN.....TO.....KILL.....BRIAN.....NOR.....THREATEN.....HIS.....LAWYERS.....ANYMORE.....IVE.....H
AD.....IT.....YOU.....DISHONORABLE.....BASTARDS.....A.....PAYCHECK.....IS.....NOT.....WORTH.....DESTRUCTION.....OF.....INNOC
ENT.....LIVES

GO.....AHEAD.....AND.....FIRE.....ME.....THEN.....ARREST.....ME.....FOR.....LEAKING.....SBI.....GOVERNMENT.....DOCUMENTS.....
SO.....THAT.....IT.....ALL.....COMES.....OUT.....THAT.....YOU.....GUYS.....WANTED.....TO.....COVER.....YOUR.....OWN.....ASSES

YOU.....GUYS.....ARE.....CRIMINALS.....AND.....IM.....ASHAMED.....FOR.....DOING.....WHAT.....YOU.....ORDERED.....ME.....TO.....
DO

THIS.....IS.....STILL.....AMERICA.....AND.....NOT.....NAZI.....GERMANY.....YOU.....LIFT.....PHIL.....BERGER.....TO.....HIGH.....POLIT
ICAL.....STATUS.....WHILE.....YOU.....BACKDOOR.....GLEN.....BRADLEY.....OUT.....OF.....THE.....GENERAL.....ASSEMBLY

SA.....WHITE.....EVEN.....IF.....YOU.....CLAIM.....THAT.....YOU.....DIDNT.....KNOWINGLY.....SET.....UP.....BRIAN.....HILL.....WELL...

..THE.....EVIDENCE.....AGAINST.....YOU.....WILL.....TELL.....A.....DIFFERENT.....STORY.....AS.....YOU.....ARE.....APART.....OF.....AL
L.....THIS.....YOU.....SIGNED.....YOUR.....NAME.....IN.....THOSE.....RECORDS

THE.....SBI.....IS.....GOING.....TO.....HAVE.....TO.....ADMIT.....AGENT.....WHITES.....WRONGDOINGS.....THEN.....HE.....MUST.....BE
.....INVESTIGATED.....THEN.....FIRED

AGENT.....WHITE.....YOU.....INTENTIONALLY.....WANTED.....TO.....FEDERALLY.....CHARGE.....BRIAN.....HILL.....SO.....THAT.....
HE.....COULDN'T.....RECEIVE.....ASSISTANCE.....FROM.....THE.....INNOCENCE.....INQUIRY.....COMMISSION.....WHICH.....WOUL
D.....HAVE.....EXONERATED.....BRIAN.....AND.....PROVE.....HIS.....INNOCENCE.....

I.....KNOW.....YOU.....HAD.....ALL.....THIS.....PLANNED.....EVEN.....HACKERS.....THAT.....HACKED.....INTO.....THE.....CASE.....MA
NAGEMENT.....SYSTEM.....FOR.....THE.....SBI.....FOUND.....OUT.....ABOUT.....SA.....WHITES.....CROOKED.....SBI.....REPORT

.....EVEN.....HACKERS.....DONT.....LIKE.....YOU.....RODNEY.....WHITE.....CORRUPT.....AGENT.....OF.....THE.....SBI.....THE.....SBI.....
HAS.....NOT.....BEEN.....REFORMED.....IT.....HAS.....BEEN.....REORGANIZED.....AS.....A.....MORE.....CLEVER.....FRAME.....UP.....O
RGANIZATION.....FOR.....STATE.....AND.....FEDERAL.....PROSECUTORS.....UNDER.....PROSECUTORIAL.....BIAS

WHAT.....HAS.....HAPPENED.....TO.....THE.....INTEGRITY.....OF.....THE.....STATE.....BUREAU.....OF.....INVESTIGATION.....IN.....NO
RTH.....CAROLINA

DIDNT.....WE.....ALL.....SWORE.....AN.....OATH.....BEFORE.....WE.....ALL.....BECAME.....AGENTS.....

I.....FEEL.....OUR.....JUSTICE.....SYSTEM.....IN.....NORTH.....CAROLINA.....HAS.....LET.....ME.....DOWN.....I.....AM.....NOT.....PROU
D.....OF.....WEARING.....A.....BADGE.....FOR.....SUCH.....A.....CROOKED.....ORGANIZATION.....HOPEFULLY.....I.....WONT.....END...
..UP.....DEAD.....MYSELF.....BUT.....EVEN.....IF.....I.....DID.....AT.....LEAST.....I.....LEAKED.....OUT.....IMPORTANT.....INFORMATION
.....TO.....EXONERATE.....BRIAN.....DAVID.....HILL

HOPEFULLY.....THE.....FBI.....CAN.....RAID.....MAYODAN.....POLICE.....AND.....THE.....SBI.....TO.....FIND.....THE.....EVIDENCE.....I
.....AM.....LEAKING.....THEN.....FIND.....ME.....AND.....OFFER.....ME.....PROTECTION.....TO.....TESTIFY.....AS.....A.....FEDERALLY..
..PROTECTED.....WITNESS.....IN.....BRIANS.....TRIAL.....THEN.....TESTIFY.....ON.....MY.....COHORTS.....CRIMES

THIS.....WILL.....BE.....MY.....LAST.....MESSAGE.....FOR.....A.....WHILE.....OR.....IT.....MAY.....BE.....MY.....LAST.....IF.....I.....AM.....D
EAD.....OR.....CHARGED.....WITH.....A.....FALSE.....CRIME.....LIKE.....BRIAN

I Brian David Hill state that the above information is a reconstructed copy of a Multimedia text message sent to a ZTE Valet cell phone(#: 276-224-0862) that I was using at the time in regards to aiding in my criminal case Appeal and in helping to prove my innocence of my criminal charge. All header information was typed up from what I can read from my cell phone. I even checked it over to ensure that all was copied. Attachment of the SBI Document that was leaked by the Whistleblower is attached to this document. This was attached to the original email that was sent to the cell phone as a MMS message.

I reconstructed the MMS message to the best of my abilities even though I suffer under serious health concerns, so there may be human errors in the reconstruction. However a video will also be created that will show the MMS message I received and also show the header information(Message details) plus the attachment as long as the attachment is legal. The attachment shows a leaked SBI document but appears to be low quality and difficult to read.

I certify under penalty of perjury that the foregoing is true and correct.

Executed on March 6, 2015.

SIGNATURE

Brian David Hill (Pro Se)
Phone: 276-632-2599
916 Chalmers Street, Apt. D
Martinsville, VA 24112

I Brian David Hill state that the above information is a reconstructed copy of a Multimedia text message sent to a ZTE Valet cell phone(#: 276-224-0862) that I was using at the time in regards to aiding in my criminal case Appeal and in helping to prove my innocence of my criminal charge. All header information was typed up from what I can read from my cell phone. I even checked it over to ensure that all was copied. Attachment of the SBI Document that was leaked by the Whistleblower is attached to this document. This was attached to the original email that was sent to the cell phone as a MMS message.

I reconstructed the MMS message to the best of my abilities even though I suffer under serious health concerns, so there may be human errors in the reconstruction. However a video will also be created that will show the MMS message I received and also show the header information(Message details) plus the attachment as long as the attachment is legal. The attachment shows a leaked SBI document but appears to be low quality and difficult to read.

I certify under penalty of perjury that the foregoing is true and correct.

Executed on March 6, 2015.

Brian D. Hill
Signed

SIGNATURE
Brian David Hill (Pro Se)
Phone: 276-632-2599
916 Chalmers Street, Apt. D
Martinsville, VA 24112

3-4

Message details

Type: Multimedia message

To: 276-224-0862

From: Gingercracker@mail2tor.com

Received: 9:27AM, Mar 2

Subject: BLOWING...WHISTLE...ON...BRIAN...DAVID...HILLS...SET...UP

Priority: High

Message size: 1KB

I...AM...BLOWING...THE...WHISTLE...ON...CORRUPTION...IN...THE...NORTH...CAROLINA...STATE...BUREAU...OF...INV
ESTIGATION...AND...ITS...AGENT...RODNEY...V...WHITE...OF...GREENSBORO...NC...SBI...OFFICE...501...INDUSTRIAL...
.DRIVE

THERE...ARE...DOCUMENTS...THE...SBI...WANTED...TO...HIDE...FROM...THE...PUBLIC...WHICH...WOULD...PROVE...B
RIAN...DAVID...HILL...WAS...FRAMED...WITH...CHILD...PORNOGRAPHY...BY...CORRUPT...POLICE...AND...SBI...AGENT
S...IN...CRIMINAL...CASE...UNITED...STATES...OF...AMERICA...V...BRIAN...DAVID...HILL...1-13-CR-435-
1...FEDERAL...CASE

I...AM...COPYING...FROM...OCR...SCANNER...A...EXCERPT...FROM...SBI...CASE...FORENSIC...INVESTIGATION...REPO
RT...BY...SPOECIAL...AGENT...WHITE

SBI CASE NUMBER: 2012-02146 (915)

SYNOPSIS:

Limewire/Frostwire, Luckywire, Shareaza Search Keywords, and usenet Binary
Files.

The results of the analysi are as follows:

Ares Search Keywords: One search keyword "very sexy"

eMule Known.met: The Known.net saves all files eMule knows of whether they are shared files, files currently in the download list, or downloaded in the past. For every file, information like file size, file name, hash sets, hash values, and some statistics are saved. From the analysis, this record showed that 454 files had been downloaded with the eMule program between July 20, 2012, and July 28, 2013. This record also showed that files were shared with other users and the number of times each file was shared.

eMule Search Keywords: This records each string that has been recorded and an auto-completing is offered if a new search matches a previous one. From the analysis, this record showed 30 search terms: rapture Iio, Friends "IV," Friends IV, asian lolitas friends, lolita rape hentai, asian Lolita, "Noromi Kurahashi," "rika nishimura," "rika nishimura" friends, Rika Nishimura, 11yo, 12yo, purenudism password, 12yo peeing, 11yo peeing, 11yo bathroom, 10yo voyeur, 12yo public shower, pool shower, 11yo changing, changing room, gym shower, 6yo, ptsc loli rape, toddler, pthc, 12yo making love, pthc making love, pthc forest.

On October 11, 2013, SA White conducted a forensic examination for image and video files on the following item of evidence:

ITEM #2: ASUS Eee PC Laptop
Serial Number: 9COAAS155554

The following hard drive was removed from Item #2:

Seagate HD 250GB
Serial Number: 6VC1L6G5

No images of interest were noted.

No videos of interest were noted.

IV

OVER...90...PERCENT...OF...THE...TIME...THE...CHILD...PORN...WAS...DOWNLOADED...FROM...EMULE...THE...COMPU
TER...WASNT...IN...BRIAN...DAVID...HILL'S...POSSESSION...THE...COMPUTERS...WERE...SEIZED...AUGUST...28...2012...
.SO...FROM...AUGUST...2012...TILL...JULY...28...2013...CHILD...PORN...WAS...BEING...DOWNLOADED...TO...BRIAN...D
AVID...HILL'S...COMPUTER...WHILE...UNDER...SBI...CUSTODY...

BRIAN...IS...NOT...GUILTY...RODNEY...WHITE...WAS...APART...OF...A...PLOT...ALONG...WITH...THE...DISTRICT...ATTO
RNEY...TO...FRAME...BRIAN...WITH...CHILD...PORNOGRAPHY...SUBPOENEA...THE...NC...SBI...AND...THE...EVIDENCE
...IS...THERE

WE...HAVE...THE...ORIGINAL...SBI...CASE...FILE...ON...BRIAN...AND...AM...WILLING...TO...LEAK...TO...THE...MEDIA
...UNLESS...I...AM...CAUGHT...BY...MY...BOSS...AQT...THE...LAW...ENFORCEMENT...AGENCY...I...WORK...AT

BRIAN...DAVID...HILL...IS...INNOCENT...OF...CHILD...PORN

A...FEW...AGENTS...WERE...INVOLVED...IN...FRAMING...BRIAN...DAVID...HILL...INCLUDING...AGENT...GERALD...TH
OMAS...AND...AGENT...WHITE...ALONG...WITH...DETECTIVE...ROBERT...BRIDGE...AND...IN...CASE...THE...SBI...REP
ORT...IS...ALTERED...TO...COVER...UP...WHAT...I...KNOW...THEN...I...WILL...TESTIFY...AT...BRIANS...TRIAL...AND...T
ALK...WITH...BRIANS...ATTORNEY...OR...GO...PUBLIC...WITH...AN...AFFIDAVIT...ABOUT...BRIAN...BEING...SET...UP...
WITH...CHILD...PORN

I...LEARNED...THAT...CHILD...POORN...WAS...BEING...DOWNLOADED...AND...ADDED...TO...BRIANS...COMPUTER...A
T...THE...SBI...THEN...WAS...TOLD...TO...SHUT...UP...AND...NOT...TELL...ANYBODY...BUT...I...AM...MAKING...A...AN
ONYMOUS...TIP...TO...THE...FBI...AND...MEDIA...TO...EXPOSE...BRIAN...BEING...FRAMED

I...THEN...LEARNED...LATER...THAT...CHILD...PORN...WAS...TO...BE...SENT...TO...BRIANS...LAWYER...MARK...JONES.
...TO...GET...BRIAN...UNDER...CHILD...PORNOGRAPHY...CHARGE...AGAIN...IT...WAS...ALL...DELIBERATELY...PLANNE
D...BY...A...FEW...AGENTS...AND...SOME...OTHER...LAW...ENFORCEMENT

I Brian David Hill state that the above information is a reconstructed copy of a Multimedia text message sent to a ZTE Valet cell phone(#: 276-224-0862) that I was using at the time in regards to aiding in my criminal case Appeal and in helping to prove my innocence of my criminal charge. All header information was typed up from what I can read from my cell phone. I even checked it over to ensure that all was copied.

I reconstructed the MMS message to the best of my abilities even though I suffer under serious health concerns, so there may be human errors in the reconstruction. However a video will also be created that will show the MMS message I received and also show the header information(Message details) plus the attachment as long as the attachment is legal. The attachment shows a leaked SBI document but appears to be low quality and difficult to read.

I certify under penalty of perjury that the foregoing is true and correct.

Executed on March 5, 2015.

SIGNATURE

Brian David Hill (Pro Se)
Phone: 276-632-2599
916 Chalmers Street, Apt. D
Martinsville, VA 24112

I Brian David Hill state that the above information is a reconstructed copy of a Multimedia text message sent to a ZTE Valet cell phone(#: 276-224-0862) that I was using at the time in regards to aiding in my criminal case Appeal and in helping to prove my innocence of my criminal charge. All header information was typed up from what I can read from my cell phone. I even checked it over to ensure that all was copied.

I reconstructed the MMS message to the best of my abilities even though I suffer under serious health concerns, so there may be human errors in the reconstruction. However a video will also be created that will show the MMS message I received and also show the header information(Message details) plus the attachment as long as the attachment is legal. The attachment shows a leaked SBI document but appears to be low quality and difficult to read.

I certify under penalty of perjury that the foregoing is true and correct.

Executed on March 5, 2015.

Brian D. Hill

SIGNATURE
Brian David Hill (Pro Se)
Phone: 276-632-2599
916 Chalmers Street, Apt. D
Martinsville, VA 24112

Signed